Development of the MTSAT1R visible footprint point spread function

David Doelling^{NASA}, Konstantin Khlopenkov^{SSAI}, Arata Okuyama^{JMA}

19th CERES Science Team Meeting NASA-Langley, Hampton, VA, May 7-9, 2013

Background

- For CERES processing performed MTSAT1R/Aqua-MODIS 0.65µm channel inter-calibration
- The individual MTSAT-1R/Aqua-MODIS radiance pairs revealed a non-linear relationship
 - Presented at the 2009 Annual GSICS meeting at JMA
 - Derived a linear relationship using SZA adjustment factor
- Requested coincident MTSAT-2 commissioning and MTSAT-1R operational images
 - Obtained images in July 2011 from Arata Okuyama
 - 3 days of coincident images during Dec 21-23, 2010
- Analyzed coincident images and found an increase in the clearsky radiances near bright clouds
 - Developing a point spread function to subtract a small contribution over a large field of view

GEO to MODIS Cross-Calibration Method

- None of the GEO visible sensors have onboard calibration
- Ray-match GEO counts (proportional to radiance) and MODIS radiances within a 0.5° ocean regions using selection constraints
 - Δ SZA< 5° (15 minutes), Δ VZA<10°, Δ RAZ < 15°, no sunglint
 - Domain ±20° E,W and ± 15° N,S near sub-satellite point to maximize coincident matches
 - Use Aqua-MODIS Collection 6 as reference
 - Use a SCIAMACHY spectral band adjustment factor derived from all SCIA footprints over the same equatorial region
 - Normalize the cosine solar zenith angle
- Perform monthly linear regressions and derive monthly gains
 - Use published offsets
- Compute timeline trends from monthly gains

MTSAT-2/Aqua-MODIS ray-match inter-calibration

MTS2 vs AQUA, 2009-2014, OCEAN_ONLY_With_SBAF VIS, 0.73um (C6)

MTSAT-1R/Aqua-MODIS ray-match inter-calibration

MTSAT-1 Ed2 nonlinear calibration

MTSAT-1R derived optical Depth

 $CERES_SYN1deg-Month_Terra-Aqua-MODIS_Ed3A$

Cloud Visible Optical Depth - Total clouds (1)

MTSAT-1R vs MTSAT-2 comparisons

Compare coincident 1° x 1° lat/lon gridded radiances

rch Center / Attrospheric Sciences

MTSAT-1R and MTSAT-2 spectral response function

Background to justify the calculation of PSF

Suppose the blurred MTSAT-1 signal $f_1(t)$ is a convolution of the original signal $f_2(t)$ with a kernel function K(t) representing the unknown PSF:

We assume that K(t) is a nearly perfect response function, Dirac δ function, but having a weak blurring response in the form of Gaussian
function:

Fourier transform of a convolution is a product of the corresponding spectra:

(here
$$f(\tau) \rightarrow F(\omega)$$
; $\delta(\tau) \rightarrow 1$; $G(\tau) \rightarrow G(\omega)$)

Because blurring is weak ($G(\omega)$ <<1) we can approximately rewrite it as:

Taking the inverse Fourier transform we finally obtain that the original signal $f_2(t)$ can be recovered by applying a negative Gaussian response function:

Gauss function is defined by 2 unknown parameters: the magnitude ${\bf A}$ and the width ${\bf \sigma}$:

$$f_1(t) = \int f_2(t-\tau) K(\tau) d\tau$$

$$f_1(t) = \int f_2(t-\tau) \left(\delta(\tau) + G(\tau) \right) d\tau$$

$$F_1(\omega) = F_2(\omega) \cdot (1 + G(\omega))$$

$$F_1(\omega) \cdot (1 - G(\omega)) \approx F_2(\omega)$$

$$\int f_1(t-\tau) \left(\delta(\tau) - G(\tau) \right) d\tau \approx f_2(t)$$

2-Dimensional Case

$$G(x,y) = -\frac{A}{\pi \sigma_x \sigma_y} \exp \left[-\left(\frac{x^2}{\sigma_x^2} + \frac{y^2}{\sigma_y^2}\right) \right]$$

Assuming that $\sigma_x \neq \sigma_y$ we can introduce unknown eccentricity ε and rotation angle θ of the blob.

$$G(x,y) = -\frac{A}{\pi \sigma^2 \sqrt{1 - \epsilon^2}} \exp \left(-\frac{x^2 + y^2 - \epsilon^2 (x \cos \theta - y \sin \theta)^2}{\sigma^2 (1 - \epsilon^2)}\right)$$

Finally, the sought shape of the PSF function is defined by the 4 unknown parameters: **A**, σ , ϵ , and θ .

Derivation of PSF-function

- 1. Detect a piecewise spatial displacement between two images of simultaneous observation of MTSAT-1 and -2 and build a 2D vector map of these displacements. By using this map, the MTSAT-2 image is warped so as to correct for this non-linear displacement. This virtually eliminates any spatial mismatch between the images, which allows us to run a regression analysis reliably on a pixel-by-pixel basis.
- 2. Mask out all pixels over land and in the areas of sun glint.
- 3. Calculate the PSF function for a set of the 4 parameters **A**, σ , ϵ , and θ .
- 4. Apply the PSF to the MTSAT-1 image.
- 5. Degrade the resolution of both images by 4 times by sinc-resampling to reduce differences caused by cloud shadows and due to stereoscopic effect on elevated cloud features.
- 6. Build a linear regression between corrected MTSAT-1 and MTSAT-2 and calculate the R² value.
- 7. Repeat from step 3 to obtain the optimal set of parameters by means of the Powell's conjugate direction method that minimizes a function in multi-dimensional space.
- 8. Find the set of 4 parameters for each occurrence of simultaneous observation between MTSAT-1 and -2.

Diagonal Cross Section

MTSAT1R minus MTSAT2

Dec 21, 2010 2:30 GMT

MTSAT1/MTSAT2 pixel pair scatter plot

The PSF weighted radiance pairs have a linear relationship through the space count

MTSAT-1R/Aqua-MODIS ray-match inter-calibration Dec 2012

• After PSF correction, the MTSAT-1R counts are now proportional to radiance and all linear regressions intersect the space count = 0

Conclusion

- Verifying sensor response over its dynamic range is crucial to obtaining flux and cloud retrievals
 - The MTSAT1/MODIS radiance pair regression is now linear
 - Apply to the whole MTSAT1 record and plot the monthly gain trend over time, the noise in the monthly gains should be greatly reduced
- Redefining the point spread function has greatly improved the science value of the MTSAT-1R imager
 - Apply to all MTSAT-1R images before incorporating them into the future CERES Edition 4 processing
 - Compare before and after MTSAT-1R cloud properties and derived broadband fluxes in the CERES product
- The development of this algorithm is a GSICS success story!
 - The interaction between calibrating groups facilitated by GSICS has benefited the entire science community

